MD8 - Multiplication: 2-digit times 2- or 3-digit
Instructor reads bold-faced words, student says words not in bold, and italics indicate directions to the instructor.

Activity 1 – Multiplying by Tens and Ones Separately
Materials:

Mat 14 -- 2-digit multiplication sheet in sheet protector
Mat 15 -- Multiplication sample sheet in sheet protector
Dry Erase markers

Before beginning, students should be able to multiply by 1-digit numbers and by powers of 10. To review multiplication by one digit with carrying, see Topic MD7. To practice multiplying by powers of ten, see the Powers of Ten Worksheet in this folder.
We have already learned to multiply numbers by numbers less than ten. We have also learned to multiply by powers of ten. But sometimes we must multiply by numbers greater than ten. So today we will put those two skills together and learn to multiply by a two-digit number.
Give the students the laminated multiplication sample sheet.

Read the first problem. (16 x 14)

In the problem 16 times 14 we can separate the 14 into two numbers, the tens and the ones. (1 ten and 4 ones).
So 16 x 14 is really two problems, 16 x 4 and 16 x 10. (point out that 16 x 4 is the ones part of the problem and 16 x 10 is the tens part of the problem).
You know how to multiply 16 x 4, so do that part of the problem.
Write the answer. (64)
The next part of the problem is 16 x 10, to multiply by ten place a zero at the end of your answer.
Write the answer. (160)
Now look at the problem written 16 x 14.

Now we will add those two answers together.
Here is how we multiply problems with two digits on the bottom.
First we multiply all the digits on the top by the number in the ones column. You already did that (point to 16 x 4 = 64).
Write that answer in the ones blank.
Then we multiply all the digits on the top by the number in the tens column. You already did that. (point to 16 x 10 = 160).

Write that answer in the tens blank.
First we multiplied 4 x 16 and ended with 64. Then we multiplied 10 x 16 and ended with 160.
Now we need to add those numbers.
Start in the ones column.
What is 4 + 0? (4) Write it.
What is 6 + 6? (12) Write it and don’t forget to carry.
Add the numbers in the hundreds column.
What is 1 + 1? (2)
Now you have finished adding. Read the problem and the answer.
16 x 24 = 224
Look at the next problem on the sheet 24 x 32.

In the problem 24 times 32 we can separate the 32 into two numbers, the tens and the ones. (3 tens and 2 ones).
So 24 x 32 is really two problems, 24 x 2 and 24 x 30. (point out that 24 x 2 is the ones part of the problem and 24 x 30 is the tens part of the problem).
Now look over at the problem on the right. You know how to multiply the ones, 24 x 2, so do that part of the problem.
Write the answer on the ones line. (48)
The next part of the problems is 24 x 30. REMINDER When you multiply by the 3 it is really 30 so you need to put a zero as a place holder in the ones column.
Now do the multiplication.
Write that answer in the tens line. (720)

Now we need to add those numbers.
When we multiple 24 x 2 our answer is 48. Show me where you will write that. (on the ones line)

Then we multiply 24 x 30, and our answer is 720. Show me where you will write that. (on the tens line).

Now add those two numbers.

Start in the ones column.
What is 8+ 0? (8)
Write it.
What is 4 + 2? (6)

Write it.
Add the numbers in the hundreds column.
Now you have finished adding.
Read the problem and the answer.

 (24 x 32 = 768)
Activity 2 – Multiplying by Tens and Ones Together
Materials:
Blank sheet in sheet protector
Mat 14 --Blank 2-digit multiplication sheet in sheet protector
Dry erase marker

The problem is 58 x 43.
Have the students write the problem on the blank 2-digit multiplication sheet. Have the students read the problem.
What kind of problem is it? (multiplication)
Write the sign.
Draw the line that means equals.
You know how to multiply the ones, 58 x 3, so do that part of the problem.

Write the answer on the ones line (don’t forget to carry).
Now 3 x 5 = 15, plus add the 2 that you carried. How much? (17)
Write it.
Now go back to the top of that column and cross out the 2 that you carried.
The next part of the problem is 58 x 4. REMINDER: When you multiply by the 4 it is really 40 so you need to put a zero as a place holder in the ones column.
What is 4 x 8? (32)

Write it on the tens line (don’t forget to carry).
Now multiple 4 x 5 = 20, plus the 3 that you carried. How much? (23)
Write it.
Now go back to the top of that column and cross out the 3 that you carried.
Write the answer in the tens line. (2320).

Now we need to add those numbers. (make sure to put an addition sign on the left and the line that means equals)
Start in the ones column and add all the columns writing your answer at the bottom.
Now you have finished adding.
Read the problem and the answer. 58 x 43 = 2494

Now let’s do another problem. The problem is 209 x 54.

Have the students write the problem on the blank 2-digit multiplication sheet. Have the students read the problem.

What kind of problem is it? (multiplication)

Write the sign.

Draw the line that means equals.

Where do we start?
(First you multiply the ones, 209 x 4.)
What is 4 x 9? (36).
Write it on the ones line. Don’t forget to carry.

Now what is 4 x 0 (0), plus the 3 that you carried. (0 + 3 = 3)
Write It on the ones line. (3).
Now go back to the top of that column and cross out the 3 that you carried.
What is 4 x 2? (8)
Write it on the ones line.
The next part of the problem is the tens part.

When you multiply by the 5 it is really 50 so you need to put a zero as a place holder in the ones column.
What is 5 x 9 (45).

Write it on the tens line (don’t forget to carry).
Now multiple 5 x 0 = 0, plus the 4 that you carried. (0 + 4 = 4)

Write that on the tens line.
Now go back to the top of that column and cross out the 4 that you carried.
What is 5 x 2? (10)
Write it.
Write the 10450 on the tens line.

Now we need to add those numbers. (make sure to put an addition sign on the left and the line that means equal)
Start in the ones column and add all the columns (don’t forget to carry).

Write your answer at the bottom.
Now you have finished adding.
Read the problem and the answer. 209 x 54 = 11286.
Use the following script to practice the problems listed below.
Say:
Write your problem.

Look at the sign.

What kind of problem is it?

Where do you start?

What times what?

Is the answer greater than 9?

· If yes, remember to carry the number to the top and write your answer

· (cross off the number once you have added it)

· If no, write your answer.

Now what times what?
Anything to add?
Is the answer greater than 9?

· If yes, remember to carry the number to the top and write your answer

· (cross off the number once you have added it)

· If no, write your answer.

Now what times what?
Anything to add?
Is the answer greater than 9?

· If yes, remember to carry the number to the top and write your answer

· (cross off the number once you have added it)

· If no, write your answer.

Continue multiplying all the numbers.

Then add at the bottom for your final answer.

Remember when writing the problem, it is easier to solve if you write the number with the most digits on the top.

Also remember that you always want to line up the numbers in the ones column.

When the student start multiplying in the tens column, remind them to put a zero in the ones column as a place holder.
__

Repeat with the following problems:

51 x 320 = 44 x 53 = 235 x 50 = 102 x 61 = 17 x 13 =

(16320) (2332) (11750) (6222) (221)
561 x 32 = 69 x 48 = 784 x 20 = 23 x 92 = 452 x 43 =

(17952) (3312) (15680) (2116) (19436)
MD8 Script – Multiplication: 2-digit times 2- or 3-digit

3 of 5
Huron Intermediate School District

April 2011

